LEVEL OF SERVICE PLANNING BRANCH ### INTRODUCTION - 2000 HIGHWAY CAPACITY MANUAL - 2005 ITRE NCLOS SOFTWARE VERSION 2.1 - LEVEL OF SERVICE COMMITTEE ### TRAINING OUTLINE - LEVEL OF SERVICE/HCM 101 - BASIC TERMINOLOGY - GEOGRAPHIC AREAS (TPB REGIONS V/S GEOGRAPHIES) - NCLOS D STANDARDS INPUT HANDOUT - BREAK - LOS BASELINE INFORMATION - NCLOS D STANDARDS FOR SYSTEMS LEVEL PLANNING LAYOUT - AREA TYPE, FACILITY TYPES - LEVEL OF SERVICE D STANDARDS - INFORMATION YOU NEED TO KNOW - CTP EXAMPLES AND EXERCISES - BASIC AND COMPLEX EXAMPLES - IDENTIFY FACILITY/LOS/AREA TYPES ON A COUNTY CTP NETWORK - IDENTIFY LOS D VALUES ON A COUNTY CTP NETWORK - WRAP-UP, MOVING AHEAD - MODEL APPLICATION - HCM 2010 and ITRE NCLOS PROGRAM UPGRADE - NCLOS TPB COMMITTEE MEMBERS # Q & A: BASIC LOS/HCM DEFINITIONS #### Capacity – definition - "The capacity of a facility is the maximum *hourly* rate at which persons or vehicles reasonably can be expected to traverse a point or a uniform section of a lane or roadway during a given time period under prevailing roadway, traffic, and control conditions." (HCM 2000) - Roadway conditions, e.g.... - · number of lanes, lane width, shoulder width, development. - Traffic Conditions, e.g.... - · vehicle mix, directional and lane distribution. - Control Conditions, e.g.... - signal phasing, cycle length, green time, coordination. #### •Level of Service – definition - "Level of service (LOS) is a quality measure describing operational conditions within a traffic stream, generally in terms of such service measures as speed and travel time, freedom to maneuver, traffic interruptions, and comfort and convenience." (HCM 2000) - Six levels of service, A through ___ - Each LOS represents a range of conditions. - One or more service measures determines LOS. (What are service measures for freeway, expressway, etc?) - Safety (does/does not) determine service levels. # Q & A: BASIC LOS/HCM DEFINITIONS - Free Flow Speed (FFS) - Base Free Flow Speed (BFFS) - Average Travel Speed (ATS) - Traffic Signals Per Mile - Interchanges Per Mile - Access Points Per Mile - Density - Lane/Shoulder Width - Lateral Clearance - •g/C Ratio - Arrival Type - % Time Spent Following - % No Passing - Truck Percentage - Automatic Traffic Recorder (ATR) Sites - K Factor - D Factor - Peak Hour Factor - Driver Population Factor - Terrain Type (Level/Rolling/Mountainous) ## **FACILITY TYPES** | СТР | НСМ | CTP DEFINING
CHARACTERISTICS | Service Measure
(LOS CRITERIA) | |------------------------------|-------------------------------|---|-----------------------------------| | FREEWAY | Freeway | Full control of access | Density | | EXPRESSWAY | Multilane
Highway | Limited access, divided, no traffic signals | Density | | BOULEVARD | Arterial | Partial access, traffic signals, divided | ATS | | OTHER MAJOR
THOROUGHFARES | Arterial or
2-Lane Highway | Undivided,
US or NC route | ATS or
ATS and PTSF | | MINOR
THOROUGHFARES | Arterial or
2-Lane Highway | Undivided,
SR route | ATS or
ATS and PTSF | ### TPB GEOGRAPHIC AREAS Examples? Hickory (Piedmont) Fayetteville (Piedmont) ## !!! BREAK !!! ### NCLOS D LAYOUT - Disclaimer/Basic definitions for NCLOS D Standards - NCLOS D Standards for Systems Level Planning - APPENDIX A Freeways: HCM 2000 Freeway Equations and Inputs - APPENDIX B Expressways: HCM 2000 Multi-lame Highway Equations and Inputs - APPENDIX C Boulevards: HCM 2000 Urban Streets Arterial & Collectors/Locals Equations and Inputs - APPENDIX D Other Major Thoroughfares: HCM 2000 Urban Streets Arterial & Collectors/Locals Equations and Inputs - APPENDIX E Minor Thoroughfares: HCM 2000 Urban Streets Arterial & Collectors/Locals Equations and Inputs - APPENDIX F Two-Lane Highways: HCM 2000 Two-Lane Highway Equations and Inputs ### **AREA TYPE** #### RURAL Areas typically outside a municipality or Extraterritorial Jurisdiction (ETJ) #### SUBURBAN Areas typically within a municipality or ETJ, but not within an Urban area #### URBAN Areas that are within a CBD or immediately surrounding a CBD ### LEVEL OF SERVICE D VALUES #### STANDARD CAPACITY VALUES Represents an average LOS D capacity for a given facility. A default value for a given region. #### MINIMUM CAPACITY VALUES Represents conditions/inputs that result in a worst-case LOS D capacity for a given region. #### MAXIMUM CAPACITY VALUES Represents conditions/inputs that result in a bestcase LOS D capacity for a given region. ### CTP FACILITY TYPES - FREEWAYS - EXPRESSWAYS - BOULEVARDS - Divided 2-6+ lane facilities - OTHER MAJOR THOROUGHFARES - Undivided facilities (US/NC routes = 2-5 lanes, SR/Local routes = 4-5 lanes) typically within a municipality or ETJ - MINOR THOROUGHFARES - Undivided facilities (SR/Local routes = 2-3 lanes) within a typically municipality or ETJ - RURAL TWO-LANE HIGHWAYS - 2-lane undivided facility outside a municipality or ETJ. These facilities are classified as **other major thoroughfares** if they are a US or NC route and **minor thoroughfares** if they are a secondary/local route. FINALLY, Volumes shown represent the point at which traffic transitions from a LOS D to LOS E. ### **Q & A: DATA YOU NEED TO KNOW AND RESOURCES** - Lanes Per Direction - Location of Facility (Urban, Suburban, Rural) - Type of Facility * - Divided/Undivided Facility - K Factor - D Factor - Truck Percentage ** - Lane Width - * Applicable for Other Major Thoroughfares versus Minor Thoroughfares - ** Applicable for Freeways, Expressways, and Rural 2-Lane Highways ## **USING NCLOS D STANDARDS** - Basic Example - Complex Example - Your Turn! - Identify CTP Facility Type - Identify NCLOS Facility Type - Identify Area Type (Urban, Suburban, Rural) - Find Capacity ### **EXAMPLE 1** Facility: I-40 •Section: From NC 210 (Exit 319) to NC 242 (Exit 325) 4-lane divided crosssection Full control of access •19% Trucks CTP Facility Type? Why? Freeway – Multi-lane divided facility, full control of access NCLOS Type? Why? Freeway – Multi-lane divided, full control of access Area Type? Why? Rural, outside a municipality or ETJ Capacity? Why? 58,000 - 19% Trucks, Rural #### **EXAMPLE 2** •Facility: Cleveland Rd (SR Route) Section: Barber Mill Rd to NC 210 •3-lane undivided crosssection •45 MPH Includes driveways and traffic signals Lower than average K Factor/Directional CTP Facility Type? Why? Minor Thoroughfare – 3-lane facility, undivided, low access control NCLOS Type? Why? Minor Thoroughfare— 3-lane undivided, not a US/NC route Area Type? Why? Rural, outside a municipality or ETJ Capacity? Why? 17,300, 3-lane, Lower than average K Factor/Directional (Maximum LOS) ### **YOUR TURN!** Facility: I-95 Section: Brogden Rd (Exit 93) to East **Anderson St (Exit 98)** In Smithfield/Selma ETJ •6-lane divided crosssection Full control of access •24% Trucks CTP Facility Type? Why? Freeway – Multi-lane divided facility, full control of access NCLOS Type? Why? Freeway – Multi-lane divided facility, full control of access Area Type? Why? Suburban – inside the ETJ, but not in or around the CBD Capacity? Why? 84,600 - 24% Trucks •Facility: US 70 •Section: US 70 **Business to US 70** **Alternate** 4-lane divided crosssection Only interchanges and right-in/right-out access •Rural Area No traffic signals •12% Trucks CTP Facility Type? Why? Expressway – Multi-lane divided facility, high access control, no traffic signals NCLOS Type? Why? Expressway – Multi-lane divided facility, high access control, no traffic signals Area Type? Why? Rural – outside municipality/ETJ Capacity? Why? 56,100 - 12% Trucks •Facility: US 70 Business In Clayton, leading into CBD 4-lane divided crosssection Includes traffic signals and driveways •45 MPH CTP Facility Type? Why? **Boulevard – Divided facility** with traffic signals NCLOS Type? Why? **Boulevard – Divided facility** with traffic signals Area Type? Why? **Urban – leading into CBD** Capacity? 35,100 Facility: Princeton-Kenly Road (SR Route) Section: TruckstopRoad to NC 222 In Kenly ETJ 2-lane cross-section with driveways •10-foot lanes •35 MPH CTP Facility Type? Why? Minor Thoroughfare 2lane undivided, low access control NCLOS Type? Why? Minor Thoroughfare – 2lane undivided facility, not a US/NC route, low access control Area Type? Why? Suburban - Within an ETJ Capacity? Why? 9,500 - 10-foot lanes Facility: US 701 Section: Sticklands Crossroad to county line, outside any ETJ 2-lane cross-section with driveways •12-foot lanes •55 MPH Average conditions CTP Facility Type? Why? Major Thoroughfare – US route, undivided NCLOS Type? Why? Rural 2-lane Highway – 2lane undivided facility, outside a municipality or ETJ Area Type? Why? N/A – Uses Rural 2-lane Highway Methodology Capacity? Why? 12,400 - 12-foot lanes - •Facility: Devils Racetrack Road (SR Route) - Section: US 701 to county line, outside ETJ - 2-lane cross-section with driveways - •10-foot lanes - •55 MPH - •Extremely tight curves with less than average travel conditions CTP Facility Type? Why? Minor Thoroughfare – SR route, 2-lanes, undivided NCLOS Type? Why? Rural 2-lane Highway – 2-lane undivided facility, outside a municipality or ETJ Area Type? Why? N/A – Uses Rural 2-lane Highway Methodology Capacity? Why? 9,000 – 10-foot lanes/less than average travel conditions (Minimum LOS) •Facility: NC 39 Section: US 301 to CAMPO boundary •2-lane cross-section In Selma ETJ •12-foot lanes •45 MPH Higher than average K factor and directional flow/lower than average Peak Hour Factor **CTP Facility Type? Why?** Major Thoroughfare – NC route, 2-lanes, undivided NCLOS Type? Why? Major Thoroughfare – NC route, inside an ETJ Area Type? Why? Suburban – Inside an ETJ, not near or in a CBD Capacity? Why? 11,800 – 2-lanes, higher than average K factor and directional flow (Minimum LOS) •Facility: NC 42 Section: US 70 **Business to Buffalo Rd** 2-lane divided crosssection In Clayton ETJ Includes traffic signals and driveways •45 MPH CTP Facility Type? Why? **Boulevard- Divided facility** with traffic signals NCLOS Type? Why? **Boulevard- Divided facility** with traffic signals Area Type? Why? Suburban – Inside an ETJ, not near or in a CBD Capacity? Why? 18,300 - 2-lanes divided ### THAT'S A WRAP/MOVING AHEAD - NCLOS D Standards in Small Urban Model Development - One-Way Pairs (They still exist!) - Current NCLOS D Standards for Systems Level Planning Based on HCM 2000 and the 2005 ITRE NCLOS Version 2.1. ITRE and NCDOT to update NCLOS based on HCM 2010, which is slated to be complete by the end of 2012. Some of the LOS Committee Members are members of this Steering Committee and Implementation Team. - When the new ITRE NCLOS Program is released, the NCLOS D Standards for Systems Level Planning will be updated and expanded. ### THANK YOU FOR YOUR PARTICIPATION! #### **NCLOS Committee Members:** - Jamal Alavi, PE - Pam Cook, PE - Scott Walston, PE - David Keilson, PE, Presenter - Sarah Lee, El, Presenter - Mark Eatman, El - Hong Qi Lu - J. Andy Bailey